

[image: image1.jpg]TTTTTTTTTT

Henry S. Jacobs Camp Development Committee
Jacobs Camp is embarking on a major Development Committee restructure. You have the opportunity to impact lives of Jewish children from the Deep South by taking a leadership role on the Development Committee. Currently, Jacobs is reaching out to Alumni all over the country, wrapping up a capital campaign, focusing matching grants, and expanding Legacy giving. There is great opportunity to begin a Scholarship Endowment and Stewardship program to strengthen Jacobs’ future. Will you be a member of this important, amazing committee?
Time commitment:

· 1-2 hours per month for meetings via teleconference or webinar

· 4-6 hours per monthly for phone calls/personal meetings to prospective donors

· 1 Face-to-Face meeting per year at Jacobs Camp
· 2 year commitment to Chair
Over all expectations:
· Have an open, transparent style of communication with each other as well as the Development Director of Jacobs.

· Provide timely and clear input, direction and approval to Development Director for overall fundraising activities

· Understand the fundraising process

· Take time to ready background information and go through training to prepare for the role as a volunteer fundraiser
· Indentify prospective donors from your community

· Provide timely responses to communication and request

· Make your own significant financial gift
· Consider making a Legacy Society Commitment
· If willing, become a solicitor of gifts

· Follow through on assignments as expediently as possible and check in with results

· Operate as a team and celebrate successes

· Respect confidentiality

· Raise philanthropy and donor stewardship to new levels of importance and integrity for Jacobs Camp
You will be provided training and support from Jacobs’ Development Director and the Grinspoon Institute for Jewish Philanthropy. Depending on your role on the committee you will be invited to the Grinspoon Conference, Jewish Leaders Assembly and NAC Conference.
DEVELOPMENT CHAIR
The position of Development Chair is new to Henry S. Jacobs Camp. As the Development Chair, you and your committee are responsible for fundraising development of Jacobs Camp, including recruiting and training new development committee members, goal setting, and identifying future opportunities for growth.
Roles and Responsibilities of a Fundraising Development Chair
· Be well versed in the mission of Henry S. Jacobs Camp

· Work with the Development Director of Jacobs Camp to help create a development time line and plans
· Support Capital Campaign Chair, Annual Chair, Legacy Gift Chair, and Alumni Chair

· Support State Coordinator/Community Leads
· Work with Committee to set goals and identify future opportunities and targets

· Work with Development Committee for proper training on tools for effective fundraising

· Help recruit committee members for Development Committee

· Lead and attend monthly teleconferences and/or webinars and one face-to-face meeting

· Report all fundraising efforts and leads to Development Director

· Make a two-year time commitment

· Promote Jacobs in your community and other communities in the region

· Send thank you notes/make calls to high priority donors (HPD)

· Attend Grinspoon Conferences

Successful Character Traits of a Development Chair
· Love of Jacobs Camp

· Strong attention to detail, being organized, ability to make and meet deadlines

· Positive attitude

· Ability to motivate others to support Jacobs Camp

Alumni Chair

· Work with Development Chair and Development Director to design more effective ways of engaging Alumni

· Work with Development Director on Alumni Day at Jacobs during the summer

· Work with On-line Chair on National Letter Writing Campaign Peer-to-Peer Fundraising

· Reach out to connectors and open doors for Development Director for events, calls and camper recruitment

· Help recruit committee members for Alumni Sub Committee

· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Report all fundraising efforts and leads to FDC

· Make a two-year time commitment

· Promote Jacobs in your community and other communities in the region

Successful Character Traits of an Alumni Chair
· Love of Jacobs Camp

· Positive attitude

· Ability to motivate others to support Jacobs Camp

· Ability to connect Jacobs Alumni with other Alumni

· Creative, organized and welcoming

Legacy Chair
· Be well versed in the mission of Henry S. Jacobs Camp and Jacob Legacy for Living Judaism Program
· Lead and participate in Legacy call with the Grinspoon Institute when scheduled
· Become the “Face” of Legacy giving through printed publications
· Work with Development Committee Chair and Development Director
· Train others on Legacy Program when needed
· Work with Committee to set goals and identify future opportunities and targets

· Help recruit committee members for Legacy Sub Committee

· Attend monthly teleconferences and/or webinars

· Attend one face-to-face meeting

· Report all fundraising efforts and leads to Development Chair
· Make a two-year time commitment

· Promote Jacobs in your community and other communities in the region
· Grinspoon Legacy training, will be Sunday, November 21 from 10 am – 12:30 pm, in Springfield, MA.

Successful Character Traits of a Legacy Chair

· Love of Jacobs Camp

· Positive attitude

· Ability to motivate others to make a Legacy Gift to Jacobs Camp

· Legacy Society Member

Annual Campaign Chair
Even with the economic challenges being faced by all of us in some way, Jacobs Camp has sought to do all we can. During the summer of 2010, Jacobs provided almost $220,000 of assistance to its campership.

· Be well versed in the mission of Henry S. Jacobs Camp

· Work with Development Chair and Development Director of Jacobs Camp to identify leads
· Help set and create plans to obtain annual contributions
· Support and communicate with others on development committee with information about the annual campaigns
· Help recruit committee members for Annual Campaign Sub Committee

· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Make a two-year time commitment

· Promote Jacobs in your community and other communities in the region

Successful Character Traits of a Major Gift Chair

· Love of Jacobs Camp

· Positive attitude
· Ability to offer the opportunity to other to give to Jacobs Camp

· Ability to research others giving trends and share knowledge
Capital Campaign Chair-Phase 2
The 40th Anniversary Chair is beginning to come to an end; however there is still work to be done on Capital improvements and Scholarship Endowment. All Camp Committee Chairs are asked to provide 2 leads for the Capital Campaign Chair.
· Be well versed in the mission of Henry S. Jacobs Camp

· Work with FDC and Development Director of Jacobs Camp

· Work with Committee to set goals and identify future opportunities and targets including:

· Major Gifts

· Scholarship Endowment- $1 million goal and launch
· Support State Generalist- identify areas the Capital Campaign needs to be rolled out
· Support Community Leads
· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Report all fundraising efforts and leads to Development Director

· Make a three-year time commitment

· Promote Jacobs in your community and other communities in the region

· Leverage relationships in other communities to benefit the Capital Campaign

Successful Character Traits of a Capital Campaign Chair

· Love of Jacobs Camp

· Positive attitude
· Belief in the need for an Endowment for Jacobs Camp
· Ability to offer the opportunity to others to give to Jacobs Camp

· Door-Opener

State Coordinator: Mississippi, Alabama, Louisiana, Arkansas, Florida, Tennessee
· These individuals will be trained on Stewardship, Capital Campaign, Major Gifts and Legacy Giving
· Serve as door-openers in home state; focusing on small towns
· Assist in Capital Campaign opportunities in communities that have not been approached
· Be willing to “move-up” to a Development Committee Chair Position

· Reach out to connectors to open door for Development Director for events, calls and camper recruitment

· Help recruit committee members for State Generalist Sub Committee by reaching out to other small towns
· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Report all fundraising efforts and leads to FDC and Development Director

· Make a three-year time commitment

· Promote Jacobs in your state
· May also serve as Community Lead if applicable
Successful Character Traits of a State Generalist
· Love of Jacobs Camp

· Positive attitude

· Ability to offer the opportunity to others to give to Jacobs Camp

· Door-Opener
Community Leads: Jackson, Birmingham, New Orleans, Baton Rouge, Little Rock

· These individuals will be trained on Stewardship, Capital Campaign, Major Gifts and Legacy Giving

· Serve as door-openers in home state; particularly focusing on their city

· Be willing to “move-up” to a Development Committee Chair Position

· Reach out to connectors to open door for Development Director for events, calls and camper recruitment

· Help recruit committee members for a Sub Committee in their community

· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Report all fundraising efforts and leads to FDC and Development Director

· Make a two-year time commitment

· Promote Jacobs in your city

Successful Character Traits of a Community Lead
· Love of Jacobs Camp

· Positive attitude

· Ability to offer the opportunity to others to give to Jacobs Camp

· Door-Opener
Online-Chair (Need TBD- not on chart)
· Be well versed in the mission of Henry S. Jacobs Camp

· Work with Development Director of Jacobs Camp to set goals and plan online giving opportunities

· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Brian storm all fundraising efforts and ideas with Development Director

· Willing to make Peer-to-Peer fundraising web pages and emails

· Make a two-year time commitment

Successful Character Traits of an On-line Chair

· Love of Jacobs Camp

· Ability to learn and design web-pages for fundraising

Alumni Connection Coordinator
· Work with Development Director to design more effective ways of engaging Alumni
· Create welcome letter and mail supporting materials provided by Development Director when alumni join the Jacobs Camp Alumni Association

· Work with Development Director on contacting and inviting Alumni to Alumni Day at Jacobs during the summer
· Help update Alumni Database
· Reach out to connectors and open doors for Development Director for events, calls and camper recruitment

· Help recruit committee members for Alumni Sub Committee

· Attend quarterly teleconferences and/or webinars and
· One face-to-face meeting during summer (Alumni Day)
· Make a two-year time commitment

· Promote Jacobs in your community and other communities in the region

Successful Character Traits of an Alumni Chair

· Love of Jacobs Camp

· Positive attitude

· Ability to motivate others to support Jacobs Camp

· Ability to connect Jacobs Alumni with other Alumni

· Creative, organized and welcoming

Alumni Communication Coordinator
· Work with Development Director to design more effective ways of engaging Alumni
· Complete, create and edit Jacobs Ledder (Alumni Newsletter) to be mailed quarterly

· Work with Development Director on contacting and inviting Alumni to Alumni Day at Jacobs during the summer
· Work on promoting Alumni Letter Day for peer-to-peer fundraising efforts

· Promote Legacy Giving through communication pieces

· Reach out to connectors and open doors for Development Director for events, calls and camper recruitment

· Help recruit committee members for Alumni Sub Committee

· Attend quarterly teleconferences and/or webinars and
· One face-to-face meeting during summer (Alumni Day)
· Make a two-year time commitment

· Promote Jacobs in your community and other communities in the region

Successful Character Traits of an Alumni Chair

· Love of Jacobs Camp

· Positive attitude

· Ability to motivate others to support Jacobs Camp

· Ability to connect Jacobs Alumni with other Alumni

· Creative, organized and welcoming

Relationship Coordinator/FriendRaiser
· This individual will be trained on Stewardship, Capital Campaign, Major Gifts and Legacy Giving
· Organize annual Thank-a-thon
· Serve as door-opener
· Assist in Capital Campaign opportunities in communities that have not been approached
· Reach out to connectors to open door for Development Director for events, calls and camper recruitment with alumni and non alumni
· Attend monthly teleconferences and/or webinars and one face-to-face meeting

· Report all fundraising efforts and leads to Development Chair and Development Director

· Make a three-year time commitment

· Promote Jacobs

· May also serve as Community Lead if applicable
Successful Character Traits of the Relationship Coordinator
· Love of Jacobs Camp

· Positive attitude

· Ability to offer the opportunity to others to give to Jacobs Camp

· Door-Opener
July, 2015

